Some Novel Features of Three Dimensional MagnetoHydroDynamic Plasma G-MHD3D: DNS Code for 3D MHD Plasma Modelling

Rupak Mukherjee Rajaraman Ganesh Abhijit Sen

Institute for Plasma Research, HBNI, Gandhinagar, Gujarat, India

rupakmukherjee01@gmail.com
 rupak@ipr.res.in
 ganesh@ipr.res.in
 abhijit@ipr.res.in

Princeton Plasma Physics Laboratory 12 November, 2018

Aim of the Talk

Direct Numerical Simulation (DNS) study of *3D* Single fluid MagnetoHydroDynamic equations have been carried out to explore

- Nonlinear Coherent Oscillation a energy oscillation between kinetic and magnetic modes. RM, R Ganesh, Abhijit Sen; arXiv:1811.00744
- 2 "Recurrence Phenomena" a periodic reconstruction of initial flow of fluid & magnetic variables. RM, R Ganesh, Abhijit Sen; arXiv:1811.00754
- 3 "Dynamo Effect" Mean and intermediate scale magnetic field generation from driven chaotic flows. [Ongoing]
- **1** Finite mode / Galerkin representation confirms nonlinear interaction of few modes.
- 2 Rayleigh Quotient determines criteria of recurrence. [Key Parameter: Initial Condition]
- 3 Parameter set for *fast* dynamo is explored [Key Parameters: Forcing amplitude $(\vec{f_0})$ & Driving scale (k_f)]

Aim of the Talk

Direct Numerical Simulation (DNS) study of 3D Single fluid MagnetoHydroDynamic equations have been carried out to explore

- Nonlinear Coherent Oscillation a energy oscillation between kinetic and magnetic modes. RM, R Ganesh, Abhijit Sen; arXiv:1811.00744
- 2 "Recurrence Phenomena" a periodic reconstruction of initial flow of fluid & magnetic variables. RM, R Ganesh, Abhijit Sen; arXiv:1811.00754
- 3 "Dynamo Effect" Mean and intermediate scale magnetic field generation from driven chaotic flows. [Ongoing]
- **1** Finite mode / Galerkin representation confirms nonlinear interaction of few modes.
- 2 Rayleigh Quotient determines criteria of recurrence. [Key Parameter: Initial Condition]
- 3 Parameter set for *fast* dynamo is explored [Key Parameters: Forcing amplitude $(\vec{f_0})$ & Driving scale (k_f)]

Direct Numerical Simulation (DNS) study of 3D Single fluid MagnetoHydroDynamic equations have been carried out to explore

- Nonlinear Coherent Oscillation a energy oscillation between kinetic and magnetic modes. RM, R Ganesh, Abhijit Sen; arXiv:1811.00744
- 2 "Recurrence Phenomena" a periodic reconstruction of initial flow of fluid & magnetic variables. RM, R Ganesh, Abhijit Sen; arXiv:1811.00754
- 3 "Dynamo Effect" Mean and intermediate scale magnetic field generation from driven chaotic flows. [Ongoing]
- Finite mode / Galerkin representation confirms nonlinear interaction of few modes.
- 2 Rayleigh Quotient determines criteria of recurrence. [Key Parameter: Initial Condition]
- Parameter set for *fast* dynamo is explored [Key Parameters: Forcing amplitude $(\vec{f_0})$ & Driving scale (k_f)]

Single Fluid 3D-MHD equations evaluated by G-MHD3D

$$\frac{\partial \rho}{\partial t} + \vec{\nabla} \cdot (\rho \vec{u}) = 0$$

$$\frac{\partial (\rho \vec{u})}{\partial t} + \vec{\nabla} \cdot \left[\rho \vec{u} \otimes \vec{u} + P_{tot} \vec{\bar{l}} - \frac{1}{4\pi} \vec{B} \otimes \vec{B} - 2\nu \rho \vec{\bar{S}} \right] = \rho \vec{F}$$

$$\frac{\partial E}{\partial t} + \vec{\nabla} \cdot \left[(E + P_{tot}) \vec{u} - \frac{1}{4\pi} \vec{u} \cdot (\vec{B} \otimes \vec{B}) \right]$$

$$\left[-2\nu \rho \vec{u} \cdot \vec{\bar{S}} - \frac{\eta}{4\pi} \vec{B} \times (\vec{\nabla} \times \vec{B}) \right] = 0$$

$$\frac{\partial \vec{B}}{\partial t} + \vec{\nabla} \cdot (\vec{u} \otimes \vec{B} - \vec{B} \otimes \vec{u}) = \eta \nabla^2 \vec{B}$$

$$S_{ij} = \frac{1}{2} (\partial_i u_j + \partial_j u_i) - \frac{1}{3} \delta_{ij} \vec{\nabla} \cdot \vec{u}$$

$$P_{tot} = P_{th} + \frac{1}{9\pi} |\vec{B}|^2; \quad P_{th} = C_s^2 \rho$$

3/21

IPR, India Rupak Mukherjee

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Scope of the code

- Evaluates single fluid 3-D MagnetoHydroDynamic equations.
- Pseudo-spectral technique is more accurate and faster than standard finite difference methods. [FFTW & cuFFT library]
- Can handle effects arising due to weak compressibility.
- 3D Isosurface reconstruction is developed using *Mayavi*.
- Diagnostics viz. Energy spectra, Particle & Field Line tracer (Cloud-In-Cell & Velocity Verlet scheme), Poincare Section are developed. [In collaboration with Vinod Saini, IPR]
- GPU code optimisation is achieved with OpenACC and CUDA parallelisation. [With Naga Vydyanathan, NVIDIA, India]
- Multi-GPU parallalisation (for high resolution runs) with NV-Link is in progress to run on NVIDIA-DGX station.[In collaboration with Naga Vydyanathan, NVIDIA, India]

RM, R Ganesh, V Saini, U Maurya, N Vydyanathan, B Sharma, Accepted in conf proceed of HiPC Workshop, 2018

Rupak Mukherjee IPR, India

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○

Scope of the code

- Evaluates single fluid 3-D MagnetoHydroDynamic equations.
- Pseudo-spectral technique is more accurate and faster than standard finite difference methods. [FFTW & cuFFT library]
- Can handle effects arising due to weak compressibility.
- 3D Isosurface reconstruction is developed using *Mayavi*.
- Diagnostics viz. Energy spectra, Particle & Field Line tracer (Cloud-In-Cell & Velocity Verlet scheme), Poincare Section are developed. [In collaboration with Vinod Saini, IPR]
- GPU code optimisation is achieved with OpenACC and CUDA parallelisation. [With Naga Vydyanathan, NVIDIA, India]
- Multi-GPU parallalisation (for high resolution runs) with NV-Link is in progress to run on NVIDIA-DGX station.[In collaboration with Naga Vydyanathan, NVIDIA, India]

RM, R Ganesh, V Saini, U Maurya, N Vydyanathan, B Sharma, Accepted in conf proceed of HiPC Workshop, 2018

Rupak Mukherjee IPR, India

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○

Scope of the code

- Evaluates single fluid 3-D MagnetoHydroDynamic equations.
- Pseudo-spectral technique is more accurate and faster than standard finite difference methods. [FFTW & cuFFT library]
- Can handle effects arising due to *weak* compressibility.
- 3D Isosurface reconstruction is developed using *Mayavi*.
- Diagnostics viz. Energy spectra, Particle & Field Line tracer (Cloud-In-Cell & Velocity Verlet scheme), Poincare Section are developed. [In collaboration with Vinod Saini, IPR]
- GPU code optimisation is achieved with OpenACC and CUDA parallelisation. [With Naga Vydyanathan, NVIDIA, India]
- Multi-GPU parallalisation (for high resolution runs) with NV-Link is in progress to run on NVIDIA-DGX station.[In collaboration with Naga Vydyanathan, NVIDIA, India]

RM, R Ganesh, V Saini, U Maurya, N Vydyanathan, B Sharma, Accepted in conf proceed of HiPC Workshop, 2018

Rupak Mukherjee IPR, India

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Oscillation Oscilla

Scope of the code

- Evaluates single fluid 3-D MagnetoHydroDynamic equations.
- Pseudo-spectral technique is more accurate and faster than standard finite difference methods. [FFTW & cuFFT library]
- Can handle effects arising due to *weak* compressibility.
- 3D Isosurface reconstruction is developed using *Mayavi*.
- Diagnostics viz. Energy spectra, Particle & Field Line tracer (Cloud-In-Cell & Velocity Verlet scheme), Poincare Section are developed. [In collaboration with Vinod Saini, IPR]
- GPU code optimisation is achieved with OpenACC and CUDA parallelisation. [With Naga Vydyanathan, NVIDIA, India]
- Multi-GPU parallalisation (for high resolution runs) with NV-Link is in progress to run on NVIDIA-DGX station.[In collaboration with Naga Vydyanathan, NVIDIA, India]

RM, R. Ganesh, V. Saini, U. Maurya, N. Vydyanathan, B. Sharma, Accepted in conf. proceed of HiPC Workshop, 2018.

Rupak Mukherjee IPR, India

Scope of the code

- Evaluates single fluid 3-D MagnetoHydroDynamic equations.
- Pseudo-spectral technique is more accurate and faster than standard finite difference methods. [FFTW & cuFFT library]
- Can handle effects arising due to *weak* compressibility.
- 3D Isosurface reconstruction is developed using *Mayavi*.
- Diagnostics viz. Energy spectra, Particle & Field Line tracer (Cloud-In-Cell & Velocity Verlet scheme), Poincare Section are developed. [In collaboration with Vinod Saini, IPR]
- GPU code optimisation is achieved with OpenACC and CUDA parallelisation. [With Naga Vydyanathan, NVIDIA, India]
- Multi-GPU parallalisation (for high resolution runs) with NV-Link is in progress to run on NVIDIA-DGX station.[In collaboration with Naga Vydyanathan, NVIDIA, India]

RM, R Ganesh, V Saini, U Maurya, N Vydyanathan, B Sharma, Accepted in conf proceed of HiPC Workshop, 2018

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Motivation

Nonlinear Coherent Oscillation

- Within the premise of Single fluid MHD, energy can cascade through both kinetic and magnetic channels simultaneously.
- With weak resistivity, MHD model predicts -
 - 1). irreversible conversion of magnetic energy into fluid kinetic energy (i.e. reconnection).
 - 2). conversion of kinetic energy into mean large scale magnetic field (i.e. dynamo).
- Question: For a given fluid type and magnetic field strength, are there fluid flow profiles which do neither?
- Answer: Yes. For a wide range of initial flow speeds or Alfven Mach number it is shown that the coherent nonlinear oscillation persist.

. ..

Motivation

Nonlinear Coherent Oscillation

- Within the premise of Single fluid MHD, energy can cascade through both kinetic and magnetic channels simultaneously.
- With weak resistivity, MHD model predicts -
 - 1). irreversible conversion of magnetic energy into fluid kinetic energy (i.e. reconnection).
 - 2). conversion of kinetic energy into mean large scale magnetic field (i.e. dynamo).
- Question: For a given fluid type and magnetic field strength, are there fluid flow profiles which do neither?
- Answer: Yes. For a wide range of initial flow speeds or Alfven Mach number it is shown that the coherent nonlinear oscillation persist.

5/2

Nonlinear Coherent Oscillation

- Within the premise of Single fluid MHD, energy can cascade through both kinetic and magnetic channels simultaneously.
- With weak resistivity, MHD model predicts -
 - 1). irreversible conversion of magnetic energy into fluid kinetic energy (i.e. reconnection).
 - 2). conversion of kinetic energy into mean large scale magnetic field (i.e. dynamo).
- Question: For a given fluid type and magnetic field strength, are there fluid flow profiles which do neither?
- Answer: Yes. For a wide range of initial flow speeds or Alfven Mach number it is shown that the coherent nonlinear oscillation persist.

Nonlinear Coherent Oscillation

- Within the premise of Single fluid MHD, energy can cascade through both kinetic and magnetic channels simultaneously.
- With weak resistivity, MHD model predicts -
 - 1). irreversible conversion of magnetic energy into fluid kinetic energy (i.e. reconnection).
 - 2). conversion of kinetic energy into mean large scale magnetic field (i.e. dynamo).
- Question: For a given fluid type and magnetic field strength, are there fluid flow profiles which do neither?
- Answer: Yes. For a wide range of initial flow speeds or Alfven Mach number it is shown that the coherent nonlinear oscillation persist.

. ..

Nonlinear coherent oscillation in two spatial dimensions at Alfven resonance ($C_s = V_A$).

Orszag-Tang Flow

$$u_x = -A\sin(k_0y)$$

$$u_y = +A\sin(k_0x)$$

Cat's Eye Flow

$$u_x = +\sin(k_0x)\cos(k_0y) - A\cos(k_0x)\sin(k_0y)$$

$$u_y = -\cos(k_0x)\sin(k_0y) + A\sin(k_0x)\cos(k_0y)$$

6/21

$$u_0 = \frac{L}{t_0}$$
, $V_A = \frac{B_0}{4\pi \sqrt{\rho_0}}$, $M_S = \frac{u_0}{C_S}$, $M_A = \frac{u_0}{V_A}$, $Re = \frac{\rho_0 u_0 L}{\nu}$, $R_m = \frac{Lu_0}{\eta}$.

Nonlinear coherent oscillation in two spatial dimensions at Alfven resonance ($C_s = V_A$).

Orszag-Tang Flow

$$u_x = -A\sin(k_0y)$$

$$u_y = +A\sin(k_0x)$$

Cat's Eye Flow

$$u_x = +\sin(k_0x)\cos(k_0y) - A\cos(k_0x)\sin(k_0y) u_y = -\cos(k_0x)\sin(k_0y) + A\sin(k_0x)\cos(k_0y)$$

$$u_0 = \frac{L}{t_0}$$
, $V_A = \frac{B_0}{4\pi\sqrt{\rho_0}}$, $M_s = \frac{u_0}{C_s}$, $M_A = \frac{u_0}{V_A}$, $Re = \frac{\rho_0 u_0 L}{\nu}$, $R_m = \frac{Lu_0}{\eta}$.

Nonlinear Coherent Oscillation at Alfven Resonance (Sound speed = Alfven speed) in 3D

In three spatial dimensions

Nonlinear Coherent Oscillation at Alfven Resonance (Sound speed = Alfven speed) in 3D

Ms МΔ A = B = CRe Rm k_0 64³ 10^{-5} $2\pi^3$ 0.1 450 450 0.1

Observations

000000

3D ABC Flow with different M_A

 $u_x = U_0[A\sin(k_0z) + C\cos(k_0y)]$ $u_y = U_0[B\sin(k_0x) + A\cos(k_0z)]$

Frequency of energy exchange scales linearly with M_A

8/21

■ With external forcing similar to initial flow the plasma acts as a forced-relaxed system both in two and three dimensions.

8/21

Observations

2D Orszag-Tang Flow with External Forcing $\vec{f} = \alpha \begin{bmatrix} -A\sin(k_f y) \\ +A\sin(k_f x) \end{bmatrix},$ Kinetic Energy Shifted Kinetic, Magnetic and Total Energy Magnetic Energy otal Energy

3D ABC Flow with different M_A $u_x = U_0[A\sin(k_0z) + C\cos(k_0y)]$ $u_y = U_0[B\sin(k_0x) + A\cos(k_0z)]$ $u_z = U_0[C\sin(k_0y) + B\cos(k_0x)]$ Frequency of energy exchange scales linearly with M_A . -0.004 .0.006 Shifted Kinetic E -0.012

■ With external forcing similar to initial flow the plasma acts as

-0.014 -0.016

Observations

2D Orszag-Tang Flow with External Forcing

$$\vec{f} = \alpha \begin{bmatrix} -A\sin(k_f y) \\ +A\sin(k_f x) \end{bmatrix}, \quad \alpha = 0.1$$

3D ABC Flow with different M_A

$$u_x = U_0[A\sin(k_0z) + C\cos(k_0y)]$$

$$u_y = U_0[B\sin(k_0x) + A\cos(k_0z)]$$

$$u_z = U_0[C\sin(k_0y) + B\cos(k_0x)]$$

Frequency of energy exchange scales linearly with M_A .

■ With external forcing similar to initial flow the plasma acts as a forced-relaxed system both in two and three dimensions.

IPR, India

Galerkin representation of the field variables (stream function ψ ; vector potential A)

$$\psi(x,y) = \psi_0 \sin kx + e^{iky} (\psi_1 + \psi_3 \cos kx) + e^{-iky} (\psi_1^* + \psi_3^* \cos kx)$$

$$A(x,y) = A_0 \sin kx + e^{iky} (A_1 + A_3 \cos kx) + e^{-iky} (A_1^* + A_3^* \cos kx)$$

$$\frac{d\psi_0}{dt} = ik^2(\psi_3^*\psi_1 - \psi_3\psi_1^*)$$

$$\frac{d\psi_1}{dt} = \frac{i}{2}k^2(\psi_0\psi_3 + A_0A_3)$$

$$\frac{d\psi_3}{dt} = 0$$

$$\frac{dA_0}{dt} = ik^2(A_3\psi_1^* - A_3^*\psi_1 + \frac{dA_1}{dt} = \frac{i}{2}k^2(A_0\psi_3 - A_3\psi_0)$$

$$\frac{dA_3}{dt} = ik^2(A_0\psi_1 - A_1\psi_0)$$

9/21

Galerkin / Finite mode representation in two spatial dimensions

Galerkin representation of the field variables (stream function ψ ; vector potential A)

$$\psi(x,y) = \psi_0 \sin kx + e^{iky} (\psi_1 + \psi_3 \cos kx) + e^{-iky} (\psi_1^* + \psi_3^* \cos kx)$$

$$A(x,y) = A_0 \sin kx + e^{iky} (A_1 + A_3 \cos kx) + e^{-iky} (A_1^* + A_3^* \cos kx)$$

$$\frac{d\psi_0}{dt} = ik^2(\psi_3^*\psi_1 - \psi_3\psi_1^*)$$

$$\frac{d\psi_1}{dt} = \frac{i}{2}k^2(\psi_0\psi_3 + A_0A_3)$$

$$\frac{d\psi_3}{dt} = 0$$

$$\frac{dA_0}{dt} = ik^2(A_3\psi_1^* - A_3^*\psi_1 + A_1\psi_3^* - A_1^*\psi_3)$$

$$\frac{dA_1}{dt} = \frac{i}{2}k^2(A_0\psi_3 - A_3\psi_0)$$

$$\frac{dA_3}{dt} = ik^2(A_0\psi_1 - A_1\psi_0)$$
RECALL TO SERVICE AND TO SER

Initial Condition

$$\psi_0 = 1$$
, $\psi_1 = 0 = \psi_3$
 $A_0 = A_1 = A_3 = 1$

RM, R Ganesh, Abhijit Sen, arXiv:1811.00744

9/21

Summary of Nonlinear Coherent Oscillation

- For decaying flows at Alfven resonance $(C_s = V_A)$, an initial uniform magnetic field profile leads to nonlinear coherent oscillation between kinetic and magnetic modes.
- For externally driven flows, the nearly ideal magnetohydrodynamic plasma acts as a forced-relaxed system.
- The oscillation can be captured through a finite mode expansion of the MHD equations indicating the energy content is primarily in the large scales of the system.
- As the Alfven Mach number is increased further, a tendency to mean field dynamo is seen.

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○

Introduction to Recurrence

RECURRENCE in 3D MHD

- Reconstruction of initial condition in statistically large degrees of freedom systems - counterintuitive to laws of thermodynamics and entropy - trapping in phase space.
- Recurrence was first observed in 1D FPU system.
- In 2D hydrodynamic systems, reconstruction of initial flow field was numerically observed by Yen & Ferguson and explained by A Thyagaraja.
- However, generalising the analytical argument of recurrence in higher dimensional systems is quite challenging.
- We observe recurrence in single fluid 3D MHD system.
- We numerically extrapolate the previous analytical argument and find reasonable agreement with our DNS data.

Recurrence - TG (√) flow

No Recurrence - ABC (X) flow

TG Flow & Roberts Flow

Recurrence for TG & Roberts flow 14/21

ABC Flow & Cats Eye flow

No recurrence for ABC & Cats eye flow

Rayleigh quotient

- Rayleigh quotient [Q(t)] measures the number of effective
- 'active degrees of freedom'. [Thyagaraja, Phys. Fluids, 22 (11), 2093; Thyagaraja, Phys.

Fluids, 24 (11), 1973]

•
$$Q(t) = \frac{\int\limits_{V} \left[(\vec{\nabla} \times \vec{u})^2 + \frac{1}{2} (\vec{\nabla} \times \vec{B})^2 \right] dV}{\int\limits_{V} (|\vec{u}|^2 + \frac{1}{2} |\vec{B}|^2) dV} = \frac{\sum\limits_{k} k^2 |c_k|^2}{\sum\limits_{k} |c_k|^2}$$
 where, $\vec{u} \& \vec{B}$ are expanded in a Fourier series.

- If Q(t) is bounded \Rightarrow
- For ABC & Cats eye

16/21

Rupak Mukherjee

Rayleigh quotient

- Rayleigh quotient [Q(t)] measures the number of effective
- 'active degrees of freedom'. [Thyagaraja, Phys. Fluids, 22 (11), 2093; Thyagaraja, Phys.

•
$$Q(t) = \frac{\int\limits_{V} \left[(\vec{\nabla} \times \vec{u})^2 + \frac{1}{2} (\vec{\nabla} \times \vec{B})^2 \right] dV}{\int\limits_{V} (|\vec{u}|^2 + \frac{1}{2} |\vec{B}|^2) dV} = \frac{\sum\limits_{k} k^2 |c_k|^2}{\sum\limits_{k} |c_k|^2}$$
 where, $\vec{u} \& \vec{B}$ are expanded in a Fourier series.

- If Q(t) is bounded \Rightarrow Recurrence can happen.
- For TG & Roberts flow. Q(t) is bounded.
- For ABC & Cats eye flow Q(t) increases without bound.

RM, R Ganesh, Abhijit Sen,

arXiv:1811.00754

16/21

IPR, India

Rupak Mukherjee

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence on the control on the cont

Summary of Recurrence

- Ideally very low probability of trapping in phase space in high dimensional systems (e.g. 3D MHD systems).
- Recurrence is observed for flows involving few number of active degrees of freedom. [Birkhoff, Dynamical Systems, 1927, Chapter 7]
- Generating the flows in experimental systems is achievable hence can be tested in laboratory experiments.
- Recurrence can be helpful to make short time forecasts once typical initial profiles are experimentally obtained.
- Dissipative regularisation of 3D MHD discards Hamiltonian description leading to weak deviation from initial profiles.
- Conservative regularisation of 3D MHD [Thyagaraja, Phys Plasmas 17, 032503 (2010)] may offer better recurrence.

Introduction to Driven "self consistent" Dynamos

- Dynamo ⇒ Growth of magnetic energy at the cost of kinetic energy. [Mean field, Stretch-Twist-Fold (short scale) etc.] [Parker, ApJ, 122, 293 (1955), Cowling, MNRAS, 94, 39, (1933), Hotta, Science, 351, 6280 (2016)]
- Work is in progress ⇒ Preliminary "fast" dynamo results.
- Results from 64³ resolution runs. Higher resolution runs will be performed in multi-GPU code.
- It was shown by Alexakis, ABC field provides fastest kinematic dynamos [Phys Rev E, 84, 026321 (2011)].
- We have tried to find optimised parameter set to obtain fast STF dynamos using ABC field.

18/2

'Self-consistent' Driven Dynamo / Driven Dynamo with back-reaction at $P_m=1$ and high M_A

Search for "fast" dynamo with externally driven ABC flow

- 'Self-consistent' dynamo saturates unlike kinematic dynamo.
- Linear growth rate (γ) increases with magnitude of forcing & k_f .

- Independent of initial condition.
- Multistep growth of magnetic energy.

19/21

Figure: Saturation of self-consistent Dynamo action for different magnitude & wave-number of external forcing with parameters $N=64^3$ $L=2\pi^3$, $\delta t=10^{-4}$, $\rho_0=1$, $U_0=0.1$, $M_A=1000$, $M_S=0.1$, Re=Rm=450, A=B=C=0.1, 0.2, 0.3 and 0.3,

Preliminary results on self-consistent externally driven STF dynamo from GMHD3D

Kinetic and Magnetic Energy Spectra indicating STF dynamo

- Shell averaged kinetic energy spectra saturates with slope -5/3.
- Shell averaged magnetic energy spectra saturates with slope 0.7.

- Preliminary energy spectra shows large and intermediate scales in magnetic variables are energetically dominant.
- High resolution runs are needed to explore short scales.

Preliminary results on self-consistent externally driven STF dynamo from GMHD3D

Kinetic and Magnetic Energy Spectra indicating STF dynamo

- Shell averaged kinetic energy spectra saturates with slope -5/3.
- Shell averaged magnetic energy spectra saturates with slope 0.7.

- Preliminary energy spectra shows large and intermediate scales in magnetic variables are energetically dominant.
- High resolution runs are needed to explore short scales.
 - \Rightarrow Need for Multi-GPU G-MHD3D code.

20/2

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Dynamo in 3D MHD Summary Extra

Summary & Discussions

Summary & Discussions

- Coherent nonlinear oscillation between fluid and magnetic energies is numerically observed withing the framework of single fluid MagnetoHydroDynamics.
- Reconstruction of initial flow data is found to occur for 3D. MHD system of equations. \Rightarrow Recurrence
- Fast dynamos are observed with chaotic flow lines at Prandtl number unity.

- A Thyagaraja, Culham Labs, UK
- Vinod Saini, Udaya Maurya, IPR, India
- Nagavijavalakshmi Vydvanathan, NVIDIA, India

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Summary & Discussions

Summary & Discussions

- Coherent nonlinear oscillation between fluid and magnetic energies is numerically observed withing the framework of single fluid MagnetoHydroDynamics.
- Reconstruction of initial flow data is found to occur for 3D MHD system of equations. ⇒ Recurrence
- Fast dynamos are observed with chaotic flow lines at Prandtl number unity.

Acknowledgement

- A Thyagaraja, Culham Labs, UK
- Vinod Saini, Udaya Maurya, IPR, India
- Nagavijayalakshmi Vydyanathan, NVIDIA, India

Thank You

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Summary & Discussions

Summary & Discussions

- Coherent nonlinear oscillation between fluid and magnetic energies is numerically observed withing the framework of single fluid MagnetoHydroDynamics.
- Reconstruction of initial flow data is found to occur for 3D MHD system of equations. ⇒ Recurrence
- Fast dynamos are observed with chaotic flow lines at Prandtl number unity.

Acknowledgement

- A Thyagaraja, Culham Labs, UK
- Vinod Saini, Udaya Maurya, IPR, India
- Nagavijayalakshmi Vydyanathan, NVIDIA, India

Thank You

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Dynamo in 3D MHD Summary Extra

Taylor-Woltjer / Qin

Motivation

- A steady state for near ideal plasma was derived by L. Woltjer in 1954 by extremising the free energy constructed out of magnetic helicity $(H_m = \int \vec{A} \cdot \vec{B} dV)$ and magnetic energy $(E_m = \int B^2 dV)$ and $\vec{B} \cdot \hat{n} = 0$.
- This particularly yielded $\vec{\nabla} \times \vec{B} = \alpha(x)\vec{B}$ subject to $\vec{B} \cdot \vec{\nabla} \alpha = 0$ on the "walls". $\alpha = \alpha(x)$ represents the rigidity of large number of volume $(H_m = \int_V \vec{A} \cdot \vec{B} dV)$.
- J. B. Taylor considered a particular limit where, a weak dissipation would break all the local helicity constants except the one considered over the vessel with conducting surfaces, resulting in $\alpha(x) = \alpha_0 = constant$ and thereby, $\vec{\nabla} \times \vec{B} = \alpha_0 \vec{B}$.
- Thus it was known that large scales do not participate in the plasma relaxation until H. Qin et al [PRL, 109, 235001 (2012)] who has given arbitrary scale relaxation model.

22/2

Preliminary Numerical Experiment: Taylor - Woltjer / Qin

- We numerically evolve a three dimensional MHD plasma from a Beltrami class of solution in a region bounded by conducting walls $(\vec{B} \cdot \hat{n} = 0 = \vec{u} \cdot \hat{n})$ and "suddenly" allow to expand the plasma and fill the new volume.
- The expansion mediates via reconnection of magnetic field lines thereby flow of kin and mag energy between scales.
- We measure the scales involved during this relaxation of the plasma and from our numerical tools attempt to identify a model of plasma relaxation.

References

- Taylor, PRL, 33, 1139 (1974), Woltjer, PNAS, 44, 489 (1958)
- H Qin et al, PRL, 109, 235001 (2012)

Taylor-Woltjer / Qin

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Dynamo in 3D MHD Summary Coord Occidence Occide

Taylor-Woltjer / Qin

Preliminary Results

- 1 The parameters chosen are such that magnetic helicity (H_m) remains constant while H_G decays allowing a Taylor-like situation.
- 2 For wavenumber k = 1, for all values of the parameters studies, power in magnetic energy spectra is seen to increase while the power in kinetic energy spectra decreases with time.
- 3 For k = 4, 8, the behavior is opposite for \vec{B} spectra.
- 4 As plasma expands from time t=0 with k=1 from a small volume to fill up the simulation volume, in general while the whole spectra is seen to contribute, mode numbers $k\sim 10$ are seen to participate in the relaxation process more dominantly.
- For k = 4, 8, the relaxation process is dominantly controlled by k>10 modes.

$$\begin{split} &\frac{\partial \rho}{\partial t} + \vec{\nabla} \cdot (\rho \vec{u}) = 0 \\ &\vec{j} = \frac{1}{4\pi} \vec{\nabla} \times \vec{B} \\ &\vec{E} = -\frac{\vec{u} \times \vec{B}}{c} + \eta \vec{j} \\ &\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \vec{\nabla}) \vec{u} = \frac{\mu}{\rho} \nabla^2 \vec{u} - \frac{1}{\rho} \vec{\nabla} P + \frac{1}{\rho} (\vec{j} \times \vec{B}) \\ &\frac{\partial \vec{B}}{\partial t} = -c \vec{\nabla} \times \vec{E} \\ &\vec{\nabla} \cdot \vec{B} = 0 \\ &\frac{d}{dt} \left(\frac{P}{\rho^{\gamma}} \right) = 0 \end{split}$$

26/21

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Dynamo in 3D MHD Summary

$$\vec{\nabla} \times \vec{E} = -\frac{1}{c} \vec{\nabla} \times (\vec{u} \times \vec{B}) + \vec{\nabla} \times (\eta \vec{j})$$

$$= -\frac{1}{c} \vec{\nabla} \times (\vec{u} \times \vec{B}) + \frac{\eta}{4\pi} \vec{\nabla} \times (\vec{\nabla} \times \vec{B})$$

$$= -\frac{1}{c} \vec{\nabla} \times (\vec{u} \times \vec{B}) + \frac{\eta}{4\pi} \nabla^2 \vec{B} \quad [\because \vec{\nabla} \cdot \vec{B} = 0]$$

$$\vec{\nabla} \times (\vec{u} \times \vec{B}) = (\vec{B} \cdot \vec{\nabla}) \vec{u} - (\vec{u} \cdot \vec{\nabla}) \vec{B} + \vec{u} (\vec{\nabla} \cdot \vec{B}) - \vec{B} (\vec{\nabla} \cdot \vec{u})$$

Assumptions:
$$P = \gamma \rho KT \Rightarrow \frac{d}{dt} \left(\frac{P}{\rho^{\gamma}} \right) \equiv 0$$
 identically $\eta = 0$
$$Definition: M_A = \frac{U_0}{V_A} = \frac{|\vec{U_0}| \sqrt{4\pi\rho}}{|\vec{R}|}$$

Vector Identities :
$$(\vec{A} \times \vec{B}) \times \vec{C} = -\vec{C} \times (\vec{A} \times \vec{B})$$

$$\vec{A} \times (\vec{\nabla} \times \vec{B}) + \vec{B} \times (\vec{\nabla} \times \vec{A}) = \vec{\nabla} (\vec{A} \cdot \vec{B}) - (\vec{A} \cdot \vec{\nabla}) \vec{B} - (\vec{B} \cdot \vec{\nabla}) \vec{A}$$

$$\Rightarrow \qquad \vec{B} \times (\vec{\nabla} \times \vec{B}) + \vec{B} \times (\vec{\nabla} \times \vec{B}) = \vec{\nabla}(\vec{B} \cdot \vec{B}) - (\vec{B} \cdot \vec{\nabla})\vec{B} - (\vec{B} \cdot \vec{\nabla})\vec{B}$$

$$\Rightarrow \qquad 2\vec{B} \times (\vec{\nabla} \times \vec{B}) = \vec{\nabla}(\vec{B}^2) - 2(\vec{B} \cdot \vec{\nabla})\vec{B}$$

$$\Rightarrow \qquad \vec{B} \times (\vec{\nabla} \times \vec{B}) = \frac{1}{2}\vec{\nabla}(\vec{B}^2) - (\vec{B} \cdot \vec{\nabla})\vec{B}$$

$$\Rightarrow \qquad (\vec{\nabla} \times \vec{B}) \times \vec{B} = (\vec{B} \cdot \vec{\nabla})\vec{B} - \frac{1}{2}\vec{\nabla}(\vec{B}^2)$$

28/21

Benchmark of MHD2D: Hydrodynamic (KH)

• $\nu = 0.0001$

Rupak Mukherjee IPR, India

29/21

Benchmark of MHD2D: Hydrodynamic (KH)

Benchmarking with Analytical result

Analytical Growth Rate for a Broken Jet

Drazin, P. (1961). Journal of Fluid Mechanics, 10: 571-583.

$$\gamma = \frac{k_x U_0}{3} \left[\sqrt{3} - 2\frac{k_x}{R_E} - 2\left\{ \left(\frac{k_x}{R_E}\right)^2 + 2\sqrt{3}\frac{k_x}{R_E} \right\}^{\frac{1}{2}} \right]$$

$$R_E = \frac{U_0 d}{V}$$

d = Shearing Length

Benchmark of MHD2D: Hydrodynamic (KH)

Evaluation of Growth rate of KH Instability

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Benchmark of MHD2D: Hydrodynamic (KH)

 Motivation
 G-MHD3D
 Nonlin Coherent Oscillation
 Recurrence
 Dynamo in 3D MHD
 Summary
 Extra

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○</

Benchmark of MHD2D: Hydrodynamic (KH)

Growth Rate with Mach Number

Figure: Analytical & M = 0, 0.05, 0.1, 0.2, 0.3, 0.4, 0.5

34/21

Benchmark of MHD2D: Hydrodynamic (KH)

Benchmarking of MHD2D for compressible flows

Motivation G-MHD3D Nonlin Coherent Oscillation Recurrence Dynamo in 3D MHD Summary Extra

Benchmark of MHD2D: MagnetoHydroDynamic (KH)

Benchmarking of compressible MHD flows

Benchmarking of MHD2D for compressible flows

Numerical checks of MHD2D for KH flow in MHD system

IPR, India

GPU Performance of G-MHD3D (With Nagavijayalakshmi Vydyanathan, NVIDIA, India)

MotivationG-MHD3DNonlin Coherent OscillationRecurrenceDynamo in 3D MHDSummaryExtra○○○○○○○○○○○○

GPU Performance of G-MHD3D with Passive Tracers (With Vinod Saini, IPR & Naga Vydyanathan, NVIDIA, India)

G-MHD3D & 3D Poisson solver Performance – Hackathon - 2018

3D Poisson Solver: Number of GPUs (Resolution)	Total Time (ms)	Local FFT (ms)	Commu nication (ms)
1 (512 × 512 × 512)	19.9	19.8	0
2 (512 × 512 × 512)	25.4	9.84	14.0
4 (512 × 512 × 512)	14.6	5.01	8.59
4 (1024×1024×1024)	153	82.0	61.0

GMHD3D: Grid Resolution Out-of-place FFT 64 X 64 X 64

64 X 64 X 64 1.54 128 X 128 X 128 14.6 Performance of Multi-GPU 3D Poisson solver using accFFT library. GMHD3D has been

openACC parallalised using cuFFT library.

Run time of GMHD3D (in seconds) (10 iterations)	
0.464	
0.861	
4.009	
646.6	

40/21